Greening the Idaho National Laboratory – Successes, Issues, and Lessons-learned

Bruce M. Angle August 27, 2009

Bruce Angle

- Bruce has a degree in chemistry, which led to jobs in a commercial analytical and radioanalytical laboratory early in his career.
- The radioanalytical experience led, shortly after Three Mile Island, to a short-lived job in the declining uranium mining industry.
- He then dove head first into the DOE world performing radiation safety and environmental work at Hanford's PUREX facility just in time for its last production campaign.
- From there, he jumped to Idaho to work at the Idaho Chemical Processing Plant, as nuclear fuel reprocessing came to a close in the US.
- Following 17 years with various contractors at the Idaho National Engineering Laboratory and Idaho National Engineering & Environmental Laboratory, a lab without a mission or a future, he has finally gotten his career on track.
- He now works for Battelle Energy Alliance at the Idaho National Laboratory a laboratory with an important mission and an exciting future - Leading the Renaissance in Nuclear Energy. Bruce is currently responsible for maintaining INL's Environmental Management System and ISO 14001 Registration.

Greening INL

- INL has been implementing greening initiatives both informally and formally since becoming INL in February 2005. The process has become increasingly formal over time.
- Each of these greening activities has had some measure of success, however some raised issues that had to be overcome, and resulted in lessonslearned that can be helpful in implementing future initiatives.

Greening INL

Some often heard phrases:

- That's not the way we do things around here!
- My situation is unique, this doesn't apply to me!
- Why should this work here? It hasn't worked anywhere else!
- That costs money!
- It really won't make a difference!

Greening INL

The Challenges:

- That really isn't the way we do things around here, so we need to change.
- His situation really is unique, and it shouldn't apply to him, so exceptions might be necessary.
- It really hasn't worked anywhere else, so we need to find out why.
- It might not cost money, if you're creative.
- Find ways for it to make a difference.

"It's too complicated to separate stuff"

- Solution Implement a single stream recyclable waste collection process.
 - Success
 - Convinced a recycler to separate co-mingled waste at his facility
 - Implemented at In-town facilities, being implemented at Site facilities
 - Remaining issues
 - Transport of recyclable material from site to recycler our drivers or theirs
 - Lesson-learned
 - The stumbling blocks aren't necessarily what you think they will be.

"They're sensitive documents and have to go to a secure landfill."

- Solution Implement an efficient office paper collection and records destruction process so the paper can be recycled.
 - Success
 - Obtained a DOE exemption to disposal requirements
 - Provided locked disposal bins where records could be placed prior to being commercially shredded.
 - Remaining Issues
 - Limited pilot program, continuation depends on our performance.
 - Lesson-Learned
 - Take the small gains and manage them well to leverage larger gains.

"I know bottled water is expensive and generates waste, but its so convenient."

- Solution: Worked with a vendor to provide reusable insulated drinking containers for employees.
 - Success
 - For one recent safety fair, a vendor provided 800 sturdy, insulated drinking mugs.
 - Remaining issues
 - 800 mugs was not enough to meet the demand.
 - Lessons Learned
 - Employees will use green alternatives if available.

"The recyclers won't accept our waste."

- Solution Educate cafeteria personnel about recyclable food containers and removal of food scraps.
 - Success
 - Some cafeterias have switched away from styrofoam to recyclable paper.
 - Employees understand that removal of food scraps increases the amount that can be recycled.
 - Remaining issues
 - Some coated paper can't be recycled.
 - Lessons Learned
 - You can't just change things, you have to communicate the changes to the people who need to know.

"I like my computer ready to go when I am."

- Solution Implement centrally-managed computer energy savings modes to reduce power consumption and that maintain accessibility.
 - Success
 - All computers on the site start out with energy saving features enabled, all centrally managed computers are maintained that way. Computers are never turned off centrally.
 - Remaining Issues
 - Many users still not turning off computers at night and on weekends.
 - Lesson Learned
 - There are legitimate exceptions, accommodate them and assist in managing them.

"We don't have good, energy-efficient work space."

- Solution Assist in planning and development of LEED standards for new construction projects.
 - Success
 - A new \$45M laboratory building, currently beginning construction is designed to meet LEED Gold
 - All <\$5M new construction meets the DOE 430.2B requirements
 - Remaining issues
 - INL has little influence over the construction of leased buildings, which are often the fast-track solution to expansion needs
 - Lessons Learned
 - Greater attention is needed when negotiating for leased space.

"Its not safe to just switch off the lights, even if I knew where the switches were."

- Solution Install automatic motion sensing switches that turn off lights
 - Success
 - Motion sensing lights installed in newest office spaces.
 - Some retrofitting of older office space.
 - Remaining issues
 - Cost of updating older office space is borne by the tenant, and it is typically not a priority.
 - Lessons Learned
 - Some improvements may not prioritize high enough to get done, work to change the priority.

"I didn't think to look for a green product, especially for what I'm doing."

- Solution Implementing procedures to purchase green products when possible.
 - Success
 - The search for green products has been built into our procurement process, and into project planning.
 - Remaining issues
 - Substitution not always possible in a research environment.
 - Lessons Learned
 - Costs and availability remain deciding factors in areas where substitution is possible.

"We need strong cleaning products to do our job."

- Solution Work with janitorial subcontractor to use only green janitorial chemicals.
 - Success
 - Some janitorial products have been replaced with green alternatives.
 - Remaining issues
 - Costs, in time and money, can be deciding factors
 - Lessons Learned
 - The janitorial service has leveraged their green leadership into a competitive advantage outside of INL.

"I only need a small amount, but I have to buy a whole bottle."

- Solution Develop a database of chemicals that can be shared by users to reduce chemical purchases.
 - Success
 - Chemical coordinators will manage surplus chemicals so that they can be shared.
 - Remaining issues
 - Purity concerns often limit willingness to use someone else's surplus chemical.
 - Lessons Learned
 - Sharing surplus chemicals is working best for commercial grade chemicals where purity concerns are less important.

"I don't know how I can make a difference."

- Solution Recruit a team of volunteers to help with community Earth day and city-wide cleanup events.
 - Success
 - Fully staffed the most recent city-wide hazardous waste collection day with qualified volunteers.
 - Remaining issues
 - Finding effective outreach strategies to identify and communicate opportunities for volunteers.
 - Lessons Learned
 - Employees want to participate in meaningful volunteer activities.

Conclusion

- I'm proud to work at INL, and I'm even more proud to be representing the people who managed the initiatives that we've just been talking about. They deserve a lot of credit.
- The best recognition they can receive is from others who want to do what they did.

Points of Contact

- Co-mingled waste recycling, Sensitive document recycling, Reusable drink containers, Recyclable food containers
 - Jennifer Morton, <u>Jennifer.Morton@inl.gov</u>, (208) 526-0795,
- Computer energy savings
 - Carl Fennen, <u>Carl.Fennen@inl.gov</u>, (208) 526-2222
- LEED Standards and Energy Savings
 - Ernest Fossum, <u>Ernest.Fossum@inl.gov</u>, (208) 526-2513
- Green Procurement
 - Cathy Salazar, <u>Catherine.Salazar@inl.gov</u>, (208) 526-3072
- Green Janitorial Products, Chemical Sharing, Recruiting Volunteers
 - Scott Lee, <u>Scott.Lee@inl.gov</u>, (208) 526-8123

